Soil Limitations on BMP Placement - Depth A minimum of 2-4 ft below the bottom of the practice - 2. Infiltration/Permeability At least 0.5 in/hr, design ½ of measured # What's wrong with a high water table? - 1. Reduces the effective soil depth for treatment of an infiltration practice - 2. Reduces the hydraulic gradient to drain the practice - 3. Reduces the effective volume of a ponding practice How high is the SHWT relative to the <u>final bottom elevation</u> of the practice? # Resources for Evaluating Site Subsurface Hydrology - Soil Survey (hydrologic soil groups, hydric soils) - USGS Map - Geotechnical Report - Satellite Photos - Wetlands Inventory Map - Wetlands Delineation - Site Plan Wetland delineation confirms water table rises to within 1 ft of the surface SO: if the proposed BMP is adjacent to a wetland, the water table will likely be too high for most infiltration practices Can roughly estimate depth to water table on a site from the elevation of surface water ## **Seasonal High Water Table** Soils can have a visual record of saturation when: - 1. Organic matter is present - 2. Bacteria are active - 3. Iron (Fe) is present Iron (Fe) & manganese (Mn) oxides give soil brown, red & yellow colors Under reducing conditions (saturation), they dissolve and move down with the water, leaving the depleted soil (matrix) grey As the water recedes, the air entering the soil re-oxidizes the Fe&Mn oxides, forming colorful pore/crack linings, root channel linings, masses, nodules, and concretions lower in the soil profile ## DEQ 2013 STORMWATER DESIGN SPECIFICATION No. 8 The SHWT may be determined <u>using soil morphology</u> throughout the year by a certified professional registered in Virginia, <u>with training and experience in soil morphology</u> (certified professional soil scientist, professional wetland delineator or professional geologist). Professional engineers registered in Virginia with experience in the field of geotechnical engineering may also be certified to determine the SHWT provided that they have successfully completed <u>training on soil morphology</u> deemed to be acceptable to the VSMP Authority. ### **Seasonal High Water Table** Signs of reduction (depletion) Signs of oxidation (concentrations) Signs of translocation (movement in profile) ### **Interpreting soil morphology** - Redox features can be difficult to decipher - Redox-like features can occur in unsaturated soils - Redox-like features may be parent material - Redox features may be masked by parent material - Redox features may be relic or contemporary - Redox features may be inhibited from forming due to low organic carbon, high pH, cold temperatures, or aerated groundwater ### Infiltration & Percolation # Infiltration Practices - Rooftop disconnect - Vegetated Filter Strip - Grass Channels - Permeable Pavement - Infiltration Trench/Basin - Bioretention - Dry Swales ### **Test Pit/Boring Procedures** ### 2013 Appendix 8-A (SW Design Spec. No. 8) - Located at BMP area - To a depth at least 4ft below bottom of BMP - Describe all soil horizons (USDA or Unified) - Identify the most hydraulically restrictive layer to determine infiltration - Identify height of seasonal high water table (redoximorphic features) ### **Test Pit/Boring Procedures** | Area of Practice | # of Soil Profile
Explorations | # of Infiltration
(Permeability)
Tests | |-------------------------------------|---|--| | Up to 2,500 ft ² | 1 | 2 | | 2,500 ft2 to 5,000 ft ² | 2 | 3 | | 5,000 ft2 to 7,500 ft ² | 2 | 4 | | 7,500 ft2 to 10,000 ft ² | 2 | 5 | | Greater than 10,000 ft ² | Add 1 soil profile and 2 infiltration tests for each additional 5,000 ft ² of practice | | ## **Test Pit/Boring Procedures** ### 2013 Appendix 8-A (SW Design Spec. No. 8) Permeability tests must be conducted at the <u>most restrictive</u> <u>layer</u> between the <u>bottom elevation</u> of the proposed infiltration BMP and a depth of 4 feet below the bottom, or two times the maximum potential water depth in the BMP, whichever is greater. ## **Determination of K**_{sat} - 1. Field Methods - 2.Laboratory Methods - 3. Empirical Methods ## Restrictions to Infiltration - Low infiltration rates - Shallow soils - Seasonal high water table - Groundwater protection - Pollution Hotspots - Karst Topography ### **Infiltration Design** - Pretreatment to remove fines - Ponding for water quality volume - Stone sump for water quality volume - Overflow or Bypass # Practices with subsurface infiltration - Rooftop disconnect with micro-practice - Permeable pavement Level 2 - Infiltration practices (trench basin) - Bioretention Level 2 - Dry swale Level 2 ## **Required Permeability Rates** - ½ in/hr for level 1 design - 1 in/hr for level 2 design - ½ 1 in/hr required to avoid underdrains, depending on the practice ## **Infiltration Requirements** | Design Factor | Micro-Infiltration | Small-Scale Infiltration | Conventional Infiltration | |---------------------------------------|--|--|--| | Impervious Area
Treated | 250 to 2,500 sq. ft. | 2,500 to 20,000 sq. ft. | 20,000 to 100,000 sq. ft. | | Typical Practices | Dry Well
French Drain
Paving Blocks | Infiltration Trench Permeable Paving ¹ | Infiltration Trench | | Min. Infiltration Rate | 1/2 inch/hour field verified | | | | Design Infil. Rate | 50% of measured rate | | | | Observation Well | No | Yes | Yes | | Type of Pre-treatment (see Table 8.6) | External (leaf screens, grass filter strip, etc) | Vegetated filter strip or grass channel, forebay, etc. | Pre-treatment Cell | | Depth Dimensions | Max. 3-foot depth | Max. 5-foot depth | Max. 6-foot depth, | | UIC Permit
Needed | No | No | Ff the surface width is less than the max. depth | | Head Required | Nominal: 1 to 3 feet | Moderate: 1 to 5 feet | Moderate: 2 to 6 feet | | Building Setbacks | 10 feet down-gradient ² | 10 feet down-gradient
50 feet up-gradient | 25 feet down-gradient
100 feet up-gradient | ### **Practices with surface infiltration** - Simple rooftop disconnect - Sheetflow to conservation area - Sheetflow to vegetated filter strip - Grass channel ### Requirements for surface infiltration - Limited drainage area - Hydrologic soil group (compost amendment) - Slope vs. width & length - Flow control ## Flow control - · Gravel diaphragm for sheet flow - Level spreader for concentrated flow - Down-gradient stability - High flow bypass ### **Maximize Surface Infiltration** ### Good soils • HSG A or B ### Modified soil - Ripping subsoil/pans - Compost surface incorporation - Soil Media Mix Limit contributing drainage area